

Recent Results in High p_T Physics from CDF

Gregory Veramendi

UC Berkeley / LBNL

(For the CDF Collaboration)

- **Introduction: Data taking and CDF II upgrade**
- **Electroweak Results**
- **Top Results**
- **Searches for new Physics**

CDF data taking

- Running stably since Feb. '02
 - **Silicon sensitive to beam conditions**
 - $>150 \text{ pb}^{-1}$ to tape
 - $5\text{-}8 \text{ pb}^{-1}/\text{week}$
 - $\sim 82\%$ efficiency
 - $53\text{-}91 \text{ pb}^{-1}$ used in current “winter” analyses
- July 2001

CDF Run II Upgrade

- Improved Si coverage
 - $|h| < 2$
 - 8 layers
- Central Drift Chamber TOF
 - 96 layers
- Time of Flight
- Expanded μ coverage
- Forward Calorimeter
- Trigger
 - COT tracks at L1
 - Silicon tracks at L2

Electroweak Program

- **Baseline Measurements**
 - **W/Z cross sections**
 - **Ratio of W/Z cross section**
 - **Lepton Universality**
 - **Forward-Backward Asymmetry**
- **Improve EWK parameters**
 - **W Charge Asymmetry**
 - Constrains on PDFs
 - **Diboson Production**
 - Look for Anomalous couplings
 - **W Mass Measurement**
 - Dominated by Systematics

$\sigma \cdot B(W \rightarrow l \nu_l)$

- Clean Signature
 - Isolated lepton
 - Missing E_T
- High σ & S/B
- 72 pb^{-1}

	Sample	Back.	$\sigma \cdot B(W \rightarrow l \nu_l)$ (nb)
e	38625	6%	$2.64 \pm 0.01_{\text{stat}} \pm 0.09_{\text{sys}} \pm 0.16_{\text{lum}}$
μ	21599	11%	$2.64 \pm 0.02_{\text{stat}} \pm 0.12_{\text{sys}} \pm 0.16_{\text{lum}}$
τ	2346	26%	$2.62 \pm 0.07_{\text{stat}} \pm 0.21_{\text{sys}} \pm 0.16_{\text{lum}}$

$\sigma \cdot B(Z \rightarrow \ell\ell)$

- Require two isolated leptons
 - Negligible backgrounds
- 72 pb^{-1}
- Essential for Detector Calibrations
 - Energy scale and resolution
 - ID efficiency

	Sample	Back.	$\sigma \cdot B(Z \rightarrow \ell\ell)$ (pb)
e	1830	0.6%	$267 \pm 6_{\text{stat}} \pm 15_{\text{sys}} \pm 16_{\text{lum}}$
μ	1631	0.9%	$246 \pm 6_{\text{stat}} \pm 12_{\text{sys}} \pm 15_{\text{lum}}$

W and Z cross sections

R and Γ_W

Measure $R = \frac{\text{Theoretical prediction } s(pp \rightarrow W) G(W \rightarrow e\nu) G(Z)}{\text{PDG SM } s(pp \rightarrow Z) G(W) G(Z \rightarrow ee) \text{ PDG combined Exp}}$

Extract

	R		G	
e	±	±	±	±
m	±	±	±	±
e+m	±	±	±	±

$W \rightarrow \tau \nu$ and Lepton Universality

- Clean $W \rightarrow \tau \nu$ decays
- Baseline for analyses using τ 's

$$\frac{s \cdot BR(W \rightarrow \tau \nu)}{s \cdot BR(W \rightarrow e \nu)} = 0.99 \pm 0.04_{stat} \pm 0.07_{sys}$$

A_{FB} using Dielectrons

- Forward-Backward Asymmetry

$$A_{FB} = \frac{dS(\cos q > 0) - dS(\cos q < 0)}{dS(\cos q > 0) + dS(\cos q < 0)}$$

- Exploits forward coverage of electrons
 - $|h| < 3$
- Direct probe of γ, Z couplings
 - **Sensitive to interference from new physics**
- High mass reach is unique to Tevatron
- Results consistent with SM

W → ev Charge Asymmetry

- A_l constrains PDF's

$$A_l(\mathbf{h}) = \frac{d\mathcal{S}(e^+)/d\mathbf{h} - d\mathcal{S}(e^-)/d\mathbf{h}}{d\mathcal{S}(e^+)/d\mathbf{h} + d\mathcal{S}(e^-)/d\mathbf{h}}$$

- Charge ID and polar coverage essential
- Uses new Calorimeter seeded Silicon tracking
 - Consistent tracking: $|h| < 2$
 - Improvement on Run I
- Blind Analysis
 - Results: Summer

Diboson Couplings: $W\gamma$

- Signature
 - One high p_T lepton
 - One photon ($DR(g-l) > 0.7$)
 - \cancel{E}_T
- Results consistent with SM
 - SM: $\sigma \cdot B(W\gamma \rightarrow l\nu\gamma) = 18.7 \pm 1.3 \text{ pb}$

	Sample	Back	$\sigma \cdot B(W\gamma \rightarrow l\nu\gamma) \text{ (pb)}$
e	43	33%	$17.2 \pm 3.8_{\text{stat}} \pm 2.8_{\text{sys}} \pm 1.0_{\text{lum}}$
μ	38	29%	$19.8 \pm 4.5_{\text{stat}} \pm 2.4_{\text{sys}} \pm 1.2_{\text{lum}}$

Diboson Couplings: $Z\gamma$

- Signature
 - Two high p_T leptons
 - One photon ($DR(g-l) > 0.7$)
- Results consistent with SM
 - SM: $\sigma \cdot B(Zg \rightarrow llg) = 5.4 \pm 0.4 \text{ pb}$

	Sample	Back	$\sigma \cdot B(Z\gamma \rightarrow ll\gamma)$ (pb)
e	11	4.6%	$5.5 \pm 1.7_{\text{stat}} \pm 0.6_{\text{sys}} \pm 0.3_{\text{lum}}$
μ	14	4.0%	$6.0 \pm 1.6_{\text{stat}} \pm 0.7_{\text{sys}} \pm 0.4_{\text{lum}}$

Diboson:WW

- Search for W W production
 - **Dilepton + \cancel{E}_T search**
- Consistent with SM
 - **Wait for more statistics**
- Precursor to SM Higgs Search

		mm	m	±
	±	±	±	
→ VV	±	±	±	

Top Program

- Establish Baseline Measurements from Run I
- Top cross section
 - Precision test of QCD
 - Probe for non-SM Production
- Top Mass
 - Preliminary Result
 - Getting machinery warmed up!
- Many precision tests of top to come with more data

Production and Decay of Top

- Top decays as a free quark

- $t_{\text{top}} \sim 4 \times 10^{-25} \text{s}$
- $\text{BR}(t \rightarrow Wb) \sim 100\%$

- 3 classes of signals

- **Dilepton**

- 2 high- p_T leptons, 2 b jets, \cancel{E}_T
- $\text{BR} \sim 1/9$ (e,m : ~5%)

- **Lepton + Jets**

- 1 high- p_T lepton, 4 jets (2 b's), \cancel{E}_T
- $\text{BR} \sim 4/9$ (e,m: ~30%)

- **All-hadronic:**

- 6 jets (2 b's)

$$s_{t\bar{t}}(\sqrt{s} = 1.96 \text{ TeV}) \approx 1.30 \times s_{t\bar{t}}(\sqrt{s} = 1.8 \text{ TeV})$$

Dilepton Cross Section

● Signature

- Two high p_T Isolated leptons
- Veto Z, cosmic, conversion
- $DF(\cancel{E}_T, l/j) > 20^\circ$, or $\cancel{E}_T > 50$ GeV
- $\cancel{E}_T > 25$
- Two jets with $E_T > 10$ GeV
- Total transverse energy > 200 GeV

● Expect S/B ~ 9 , $S \sim 2.5$

● Find 5 candidate events in 72 pb^{-1}

● Expect 0.3 ± 0.12 background events

$$\sigma_{tt} = 13.2 \pm 5.0_{\text{stat}} \pm 1.5_{\text{sys}} \text{ pb}$$

NLO: $\sigma_{tt}(\sqrt{s}=1.96 \text{ TeV}) = 6.70^{+0.71}_{-0.88} \text{ pb}$
 (hep-ph/0303085 (ML Mangano et al))

Lepton + jet Cross Section

- Signature
 - One high p_T Isolated lepton
 - Veto Z, cosmic, conversion
 - $\cancel{E}_T > 20$ GeV
 - 3 or more jets with $E_T > 15$ GeV
 - 1 jet with secondary vertex tag
- B tag improves S/B 1/6 \rightarrow 3/1
- Find 15 candidate events in 57.5 pb⁻¹
- Expect 3.8 ± 0.5 background events

$$\sigma_{t\bar{t}} = 5.3 \pm 1.9_{\text{stat}} \pm 0.8_{\text{sys}} \text{ pb}$$

Top production cross sections

Top Mass

- Select 1 +4 jet events
 - Same as cross section, but no b tags
- 33 candidate events
- Method
 - 24 combinations in an event
 - 2-C fit applied, lowest c^2 is chosen to get mass for each event
 - A continuous likelihood method is used with parameterized mass templates
 - M_{top} is the minimum of log-likelihood distribution
- Systematic uncertainty to improve with understanding of detector

Top mass with b tag

- B tag
 - Lower backgrounds
 - Improves mass resolution
- Same selection
 - Relaxed 4th jet requirement
 - 11 candidates
- Work in Progress
 - Results by Summer

Lepton + Jets Candidate Events

tt l + jet candidate:

Nov 02 2002 run: 153693 event: 799494

μ (CMUP) + 4 jets

$p_T(m) = 54.4 \text{ GeV}$

$E_T^j = 96.7, 65.8, 54.8, 33.8 \text{ GeV}$

$\cancel{E}_T = 40.8 \text{ GeV}$

New Physics??

- Where to look?
- Two Approaches at CDF
- Model driven searches
 - **Drell-Yan spectrum search**
 - **Leptoquarks**
 - **Doubly charged Higgs**
 - **SUSY**
- Signature driven searches
 - **Dijet spectrum**
 - **CHArged Massive Particles**
 - **Photon final states**

Search in Drell-Yan Spectrum

- High Mass Dileptons
 - electrons & muons used
- Sensitive to Z' and Randall-Sundrum Graviton
- No excess observed

Search in Drell-Yan Spectrum

Already
Improving on
Run III! \longrightarrow

Run	Lum.(pb ⁻¹)	Mass Limit (95% CL) (GeV/c ²)
Run1a (1.8TeV)	19.7	505
Run1b (1.8TeV)	90	640
Run2(1.96TeV)	72	665

1st Generation Scalar LeptoQuarks

- $LQLQ \rightarrow e^+e^-qq$
 - 2 high E_T electrons, 2 jets
- 0 events observed
 - **Background: 3.4 ± 3 events**
- $M(LQ) > 230 \text{ GeV}/c^2$ ($R1: > 220$)

- $LQLQ \rightarrow \nu\nu qq$
 - 2 high E_T jets, large \cancel{E}_T
- 42 events observed
 - **Background: 43 ± 11 events**
- $60 < M(LQ) < 107 \text{ GeV}$ excl.

H⁺⁺ Search

- Arises in extensions of SM (L-R symmetric)
- Same sign leptons
 - Low backgrounds
 - Study with less integrated luminosity
- Dielectron channel
 - Signal above Z pole
 - Low mass used as control
 - 0 events observed
 - Background: 0.6 ± 0.5
- Binned Search: 0 events

DiJet Search

- Consistent with SM
- Set limits on New Physics
- Axiguons or flavor universal colorons:
 - ◆ $200 < m < 1130 \text{ GeV}/c^2$
- Excited quarks:
 - ◆ $200 < m < 760 \text{ GeV}/c^2$
- Color octet techni-r's:
 - ◆ $260 < m < 640 \text{ GeV}/c^2$
- E6 diquarks:
 - ◆ $280 < m < 420 \text{ GeV}/c^2$
- W' :
 - ◆ $300 < m < 410 \text{ GeV}/c^2$

Highest Dijet mass event

Run 152507 event 1222318
 Dijet Mass = 1364 GeV (corr)
 $\cos \theta^* = 0.30$
 z vertex = -25 cm

J2 $E_T = 633$ GeV (corr) 546 GeV (raw)	J1 $E_T = 666$ GeV (corr) 583 GeV (raw)
J2 $\eta = -0.30$ (detector) = -0.19 (correct z)	J1 $\eta = 0.31$ (detector) = 0.43 (correct z)

Run I max: 1040 GeV

CHARGED Massive ParticleS

- Stable charged particle that escapes detector
- Massive \rightarrow Slow moving
 - Use TOF detector
- 7 events observed
 - Background: 2.9 ± 3.2 events
- Candidate: stop
 - NLSP in GMSB
- Isolated: $M(\text{stop}) > 108 \text{ GeV}$
 - non-isolated $M(\text{stop}) > 95 \text{ GeV}$
 - LEP: $M(\text{stop}) > 95 \text{ GeV}$

DiPhoton Search

- 2 central photons $E_T > 13$ GeV
- Cosmic and beam halo rejection
- Good agreement with SM
- 0 Diphoton + Lepton Events observed

Run Iia Prospects

- Towards the next few years:

Event yields per experiment (2 fb^{-1})

Sample	Run I	Run Iia
$W \rightarrow l\nu$	77k	2300k
$Z \rightarrow ll$	10k	202k
WV ($W \rightarrow l\nu, V=W,\gamma,Z$)	90	1800
ZV ($Z \rightarrow ll, V=W,\gamma,Z$)	30	500
tt (mass sample, ≥ 1 b-tag)	20	800

$\delta M_W \sim 40 \text{ MeV}$
 $\delta M_t \sim 3 \text{ GeV}$

Summary

- Run 2a is well underway!
 - **Re-established baseline electroweak measurements**
 - **Top program has been launched!**
 - **Many exotics measurements improve on Run I results!**
- We look forward to larger datasets and testing the Standard Model to even greater precision

Backup Slides

A_{FB} backup

WW cross section backup

	CDF Run II Preliminary			
Source	ee	$\mu\mu$	$e\mu$	ll
Drell-Yan e^+e^-	0.16 ± 0.09	0	0	0.16 ± 0.09
Drell-Yan $\mu^+\mu^-$	0	0.34 ± 0.15	0.16 ± 0.09	0.50 ± 0.18
Drell-Yan $\tau^+\tau^-$	0.011 ± 0.004	0.012 ± 0.005	0.034 ± 0.013	0.056 ± 0.015
WZ	0.010 ± 0.001	0.017 ± 0.002	0.029 ± 0.003	0.057 ± 0.005
Fake	0.11 ± 0.10	0.095 ± 0.111	0.54 ± 0.59	0.74 ± 0.61
$t\bar{t}$	0.0039 ± 0.0025	0.0033 ± 0.0022	0.015 ± 0.006	0.022 ± 0.007
Total Background	0.29 ± 0.13	0.47 ± 0.19	0.77 ± 0.60	1.53 ± 0.64
$WW \rightarrow$ dileptons	0.55 ± 0.13	0.66 ± 0.15	1.58 ± 0.36	2.79 ± 0.62
Run 2 Data	1	0	1	2

Dilepton backup

Source	Events per 72 pb^{-1} after all cuts			
	ee	$\mu\mu$	$e\mu$	ll
WW/WZ	0.019 ± 0.012	0.022 ± 0.014	0.050 ± 0.025	0.091 ± 0.046
Drell-Yan	0.05 ± 0.05	0.05 ± 0.05	–	0.10 ± 0.07
$Z \rightarrow \tau\tau$	0.014 ± 0.008	0.021 ± 0.013	0.030 ± 0.018	0.065 ± 0.040
Fake	0.02 ± 0.02	0	0.02 ± 0.02	0.04 ± 0.03
Total Background, B	0.103 ± 0.056	0.093 ± 0.054	0.100 ± 0.037	0.30 ± 0.12
$t\bar{t} \rightarrow \text{dileptons}$	0.47 ± 0.05	0.59 ± 0.07	1.44 ± 0.16	2.5 ± 0.3
Total SM expectation	0.57 ± 0.08	0.68 ± 0.09	1.5 ± 0.2	2.8 ± 0.3
Run 2 data, N	1	1	3	5

Dilepton backup

Secondary Vertex Tagging

- Signature of a b decay is a displaced vertex:
 - ◆ Long lifetime of b/c hadrons ($c\tau \sim 450 \mu\text{m}$)
 - ◆ B hadrons travel $L_{xy} \sim 3\text{mm}$ before decay with large charged track multiplicity.
- Algorithm:
 - ◆ Look for displaced vertices: all combination of at least 2 tracks
 - ◆ Jet is tagged as b-jet if $L_{xy}/\sigma_{xy} > 3$ (typical $\sigma_{xy} \sim 150\mu\text{m}$)

L+jets backup

Background	$W + 1 \text{ jet}$	$W + 2 \text{ jets}$	$W + 3 \text{ jets}$	$W + \geq 4 \text{ jets}$
Events before tagging	4913	768	99	26
$Wb\bar{b}, Wc\bar{c}$, mistags (Method I)	35.1 ± 3.6	12.4 ± 1.4	2.9 ± 0.4	1.0 ± 0.2
$-L_{xy}$	7.4 ± 0.77	2.9 ± 0.33	0.7 ± 0.1	0.25 ± 0.046
$Wb\bar{b}$	6.3 ± 2.3	3.9 ± 1.3	0.8 ± 0.3	0.30 ± 0.11
$Wc\bar{c}$	2.3 ± 1.0	1.5 ± 0.7	0.2 ± 0.1	0.07 ± 0.03
$Wb\bar{b}, Wc\bar{c}$, mistags (Method II)	16.0 ± 3.4	8.4 ± 2.0	1.7 ± 0.4	0.6 ± 0.2
Wc	11.0 ± 3.1	3.4 ± 0.9	0.3 ± 0.1	0.08 ± 0.03
$WW/WZ, Z \rightarrow \tau\tau$	0.8 ± 0.2	0.8 ± 0.2	0.16 ± 0.05	0.04 ± 0.01
non- W	5.1 ± 1.1	2.4 ± 0.6	0.8 ± 0.3	0.2 ± 0.07
single top	0.9 ± 0.1	1.5 ± 0.2	0.4 ± 0.1	0.06 ± 0.01
extra $Z + b\bar{b}$ correction	0.2 ± 0.1	0.08 ± 0.03	0.02 ± 0.01	0
Total (method I)	53.1 ± 4.9	20.6 ± 1.8	4.6 ± 0.5	1.4 ± 0.2
Total (method II)	33.8 ± 5.0	16.4 ± 2.4	3.3 ± 0.5	1.0 ± 0.2
Corrected Total (method I)	53.1 ± 4.9	20.6 ± 1.8	5.2 ± 0.5	
Corrected Total (method II)	33.8 ± 5.0	16.4 ± 2.4	3.8 ± 0.5	
Observed positive tags	31	26	7	8

Top Mass backup

CDF Preliminary (72 pb⁻¹)

Summary of Systematic Uncertainties

Source	Uncertainty (GeV/c ²)
Jet Energy Measurement	9.3
Initial and Final State Radiation	2.4
Background Shape	0.3
Parton Distribution Functions	1.8
Monte-Carlo Generators	1.8
Total	9.9

Diphoton Backup

● Backgrounds in

$l\gamma\gamma$

➤ W_{gg}

➤ Z_{gg}

➤ Z_g

➤ $eg+\text{jet}$

● $P(e \text{ fake } \gamma) = 2\%$

● Limit Set:

➤ $M_c > 113 \text{ GeV}$

DY search backup

Dijet mass backup

➤ **Axiguons or Colorons:**

◆ $200 < m < 1130 \text{ GeV}/c^2$

◆ Run I: $200 < m < 980 \text{ GeV}/c^2$

➤ **Excited quarks:**

◆ $200 < m < 760 \text{ GeV}/c^2$

◆ Run I: $200 < m < 570$ & $580 < m < 760$

➤ **Color octet techni-r's:**

◆ $260 < m < 640 \text{ GeV}/c^2$

◆ Run I: $260 < m < 480 \text{ GeV}/c^2$

◆ **E6 diquarks:**

◆ $280 < m < 420 \text{ GeV}/c^2$

◆ Run I: $290 < m < 420 \text{ GeV}/c^2$

➤ **W' :**

◆ $300 < m < 410 \text{ GeV}/c^2$

◆ Run I: $300 < m < 420 \text{ GeV}/c^2$

Leptoquark search backup

eeνν search:

CDF Run II Preliminary

	Events
QCD	7.3
$W \rightarrow e\nu + 2 \text{ jets}$	1.7
$W \rightarrow \mu\nu + 2 \text{ jets}$	8.3
$W \rightarrow \tau\nu + 2 \text{ jets}$	10.3
$Z \rightarrow \mu\mu + 2 \text{ jets}$	0.5
$Z \rightarrow \tau\tau + 2 \text{ jets}$	0.2
$Z \rightarrow \nu\nu + 2 \text{ jets}$	13.4
$t\bar{t}$	0.7
All	$42.5 \pm 7.6(\text{stat}) \pm 7.5(\text{syst})$
Data	42

● eeqq search
 ➤ Dominant Back.
 - Drell-Yan, top

Background Predictions and Data Around The Signal Region

CHAMP backup

Control:

H⁺⁺ Search

↑
Dominated by DY

OPAL Limit: $m > 98.5 - 100.5$
depending on coupling

Higgs Sensitivity

- Status as of 2000 →
- Studies with Run II ongoing
 - Run II simulation
 - Run II Efficiencies
- New report expected in June '03

